
Chapter 7

Our Changing Rural

Environment

Your Subtitle Goes Here

Learning Goals

• Compare three major settlement

patterns in Canada

• Find out about modern rural Canada

• See how rural land is becoming urban

land

Settlement Patterns

• First nations of North America did not

feel the need to divide up the land or

cut down the forests

• They saw the forest as a source of:

Settlement Patterns

• Food

• Protection

Settlement Patterns

• European Settlers saw the forest

differently

• They began to

Settlement Patterns

• They intended to

turn the

wilderness into

rural areas

where they would

And build

Settlement Patterns

• Farmsteads were

the building

blocks of early

Canada

• All farmsteads

need:

Settlement Patterns

• All of the farming areas we are going

to look at in this section are part of

rural Canada

• Rural means any area that does not

include settlements of 1000 people or

more

Settlement Patterns

• Areas that have

more than 1000

people are called

urban

Settlement Patterns

• When settlers came to a new region

they came to find a plot of land that

was assigned to them

• This created distinctive settlement

patterns, or arrangements of farms

and farmhouses in different regions

Settlement Patterns

• In this section we are going to look at

three patterns of settlement

1. Quebec long lot system

2. Ontario township system

3. The Strassendorf (TPS)

Long Lot System in Quebec

Long Lot System in Quebec

• The St. Lawrence River was the major

transportation route

• It provided both

 and

Long Lot System in Quebec

• Very long arranged side by

side along the St. Lawrence

River

• Lots varied from ½ km to 2 km in length

• When a farmer died the farm would be

divided among the families sons

Long Lot System in Quebec

• Farm would be split lengthwise so

each son would still have part of the St.

Lawrence shoreline

• Farms were very narrow

• Farmers grew:

Long Lot System in Quebec

Long Lot System in Quebec

Long Lot System in Quebec

Long Lot System in Quebec

Long Lot System in Quebec

Ontario Township System

Ontario Township System

• Surveyors went into Ontario forests to

lay out roads and farms before settlers

arrived

• Townships are areas of land divided up

in a grid.

• Properties tend to be rectangular

Ontario Township System

Ontario Township System

• A Base Line would be drawn parallel to

a large body of water, such as lake

Ontario

• Strips of land, called Concessions,

were measured off north of the base

line and divided by concession lines,

which would later become roads

Ontario Township Systems

• Each concession was divided into

farms, called lots

• If there was no stream on the far they

would have a well.

• Wheat was the most

Important crop

Ontario Township System

• Other crops included peas, barley, and

oats

The Strassendorf

The Strassendorf

• Farmhouses all built along a main

street

• These types of settlements were called

street villages, or Strassendorfs.

• Some of the inhabitants lived in

housebarns

The Strassendorf

